

Netfilter: utilizzo di iptables per intercettare e manipolare i pacchetti di rete

Giacomo Strangolino

Sincrotrone Trieste

<http://www.giacomos.it>

delleceste@gmail.com

Sicurezza delle reti informatiche

- Primi decenni di esistenza:

- ricercatori universitari per scambio di messaggi elettronici;
- dipendenti di industrie per la condivisione delle stampanti.

.

Sicurezza delle reti informatiche (II)

- Oggi:
 - segretezza
 - autenticazione
 - non disconoscimento (*firma*)
 - controllo di integrità

Sicurezza delle reti informatiche (III)

**esegue determinate operazioni:
visualizzazione di pubblicità, raccolta di informazioni personali, modifica della configurazione del computer, in genere senza prima richiedere l'autorizzazione.**

- Oggi:
- virus informatici
- spyware/malware
- keylogger

registra la pressione dei tasti sulla tastiera.

L'architettura stratificata delle reti informatiche e la sicurezza

APPLICAZIONE

TRASPORTO

RETE

INCAPERSAMENTO DATI

FISICO

Possibile
inclusione delle
linee di
trasmissione in tubi
con gas *argo* ad
elevata pressione.
(Sensori ne
rilevano la caduta)

L'architettura stratificata delle reti informatiche e la sicurezza

L'architettura stratificata delle reti informatiche e la sicurezza

APPLICAZIONE

TRASPORTO

RETE

INCAPSULAMENTO DATI

FISICO

Firewall

Filtra i pacchetti di rete in base alla loro provenienza o destinazione.

Architettura: livello *rete*

**Il livello *rete* gestisce
l'instradamento dei pacchetti nella
internet, attraverso i vari nodi che
la intessono**

Firewall: la sicurezza al livello rete

- In azienda **le informazioni private** (segreti commerciali, piani di sviluppo, strategie di marketing, analisi finanziarie) **non devono essere divulgate;**
- pericolo che informazioni entrino (virus e altri agenti nocivi digitali)

Firewall: la sicurezza al livello rete (II)

- **Implementa un filtro di pacchetti: tabelle con regole che elencano sorgenti e destinazioni accettabili e vietate**

Firewall: la sicurezza al livello rete (III)

• Problemi:

- bloccare i pacchetti in uscita non è facile:**
- i servizi non sono obbligatoriamente colto su**
- in alcuni servizi in ascolto sono**
- per quanto riguarda i servizi in ascolto si sa**
circa ciò che vogliono tutto il

Inconveniente: se si desiderano certi servizi, è necessario aprire delle porte

L'architettura stratificata delle reti informatiche e la sicurezza

Possibile codifica per processo (non risolve il problema del non riconoscimento e della autenticazione)

APPLICAZIONE

TRASPORTO

RETE

INCAPSULAMENTO DATI

FISICO

Architettura: il trasporto

- **TCP (Transmission Control Protocol controllo della trasmissione):**

Gestisce la ritrasmissione e il controllo del flusso

- È affidabile e orientato alla connessione.

- **UDP (User Datagram Protocol):**

È veloce!

- Non è affidabile, non è orientato alla connessione ed è senza riscontro .

Intestazione TCP

Intestazione UDP

L'architettura stratificata delle reti informatiche e la sicurezza

Algoritmi di crittografia, algoritmi a chiave segreta (DES) o a chiave pubblica/privata (RSA)

APPLICAZIONE

TRASPORTO

RETE

INCAPSULAMENTO DATI

FISICO

Netfilter/iptables: l'infrastruttura per il firewalling in linux

- *netfilter*: il motore in spazio *kernel* (packet filtering, address translation, packet mangling, estensioni)
- *iptables*: utilità in spazio utente per la configurazione di netfilter

Funzionalità

- Stateless packet filtering (IPv4 e IPv6);
- stateful packet filtering (IPv4 e IPv6);
- tutti i tipi di traduzione degli indirizzi e delle porte, e.g. NAT/NAPT (solo IPv4);
- infrastruttura flessibile e estensibile;
- API multilivello disponibile per estensioni di terze parti

Utilizzazione

- implementazione di un **filtro di pacchetti** basato su regole *stateless* e *stateful*;
- utilizzazione del **NAT** e del *mascheramento* degli indirizzi per condividere l'accesso *Internet* di una connessione via modem;
 - implementazione *transparent proxies*;
- manipolazione dei pacchetti di rete (*packet mangling*) alterando ad esempio i bit TOS/DSCP/ECN dell'intestazione IP

L'architettura di rete e l'instradamento dei pacchetti nel *kernel linux* (I)

L'architettura di rete e l'instradamento dei pacchetti nel kernel linux (II): *filtering e Network Address Translation*

IPTABLES: concetti fondamentali

- 2 *target* (obiettivi) principali: ***ACCEPT*** e ***DROP***;
- 3 “catene” (percorsi) predefinite: ***INPUT***, ***OUTPUT*** e ***FORWARD*** e altre definibili dall'utente;
- 3 “tabelle”: ***FILTER***, ***NAT***, ***MANGLE***;

IPTABLES: concetti fondamentali (II)

- quando si verifica una **corrispondenza** tra il **pacchetto** di rete e la **regola**, la sorte del pacchetto è definita;
 - per le regole definite dall'utente, quando si verifica una corrispondenza, il pacchetto salta alla nuova catena definita dall'utente e la percorre *in toto*;
- se non si verifica una corrispondenza, la ricerca continua da dove si era eseguito il salto iniziale.

IPTABLES: inizializzazione del firewall

- **Inizializzazione delle tabelle di *iptables*:**
 - *iptables -t filter -F*
 - *iptables -t nat -F*
 - **Impostazione della politica predefinita:**
 - *iptables -P INPUT DROP*
 - *iptables -P OUTPUT DROP*
 - *iptables -P FORWARD DROP*
 - **Lista delle regole del firewall:**
 - *iptables [-t filter] -L*
 - *iptables -t nat -L*

IPTABLES: indirizzi di rete

- **specificare un indirizzo sorgente:**

--source/--src

• `iptables -A INPUT -s 192.168.0.2 -j ACCEPT`

• `iptables -A INPUT -s 192.168.0.0/255.255.255.0 -j
ACCEPT`

- **specificare un indirizzo destinazione:**

inversione
("not")

• `iptables -A OUTPUT -d ! 192.168.0.2 -j ACCEPT`

• `iptables -A OUTPUT -d 192.168.0.0/255.255.255.0 -j
ACCEPT`

--destination/--dst

IPTABLES: interfacce di rete

--in-interface

- specificare un'interfaccia di rete:

• `iptables -A INPUT -s 192.168.0.2 -i eth0 -j ACCEPT`

• `iptables -A INPUT -s 192.168.0.0/255.255.255.0 -j ACCEPT`

- specificare un indirizzo destinazione

--out-interface

• `iptables -A OUTPUT -d ! 192.168.0.2 -o eth1 -j ACCEPT`

• `iptables -A FORWARD -d 192.168.0.0/255.255.255.0 -i eth0 -o eth1 -j ACCEPT`

IPTABLES: protocollo di trasporto

- **specificare un protocollo:**

- *iptables -A INPUT -p tcp -s 192.168.0.2 -i eth0 -j*

ACCEPT

- *iptables -A INPUT -p udp -s 192.168.0.0/255.255.255.0 -j*

ACCEPT

- *iptables -A OUTPUT -p icmp -o eth1 -j ACCEPT*

IPTABLES: protocollo di trasporto

- specificare una porta:

- *iptables -A INPUT -p tcp -s 192.168.0.2 --source-port 22 -i eth0 -j ACCEPT*

- *iptables -A OUTPUT -p udp --destination-port 22 -o eth1 -j ACCEPT*

- *opzioni TCP:*

- *iptables -A INPUT -p tcp --tcp-flags ALL SYN,ACK -j DROP*

da esaminare

devono essere attivi

IPTABLES: *stateful connection*

- *Iptables* nei moduli della “*connection tracking*” implementa una macchina a stati che traccia lo stato di ciascuna connessione;
 - Per attivare le opzioni di *ip_conntrack*, è sufficiente attivare il modulo con l'opzione ***-m state***;

IPTABLES: stateful connection (II)

- Gli stati rintracciabili in una connessione sono:
 - ***NEW***: un pacchetto crea una connessione;
 - ***ESTABLISHED***: un pacchetto appartiene a una connessione esistente;
 - ***RELATED***: un pacchetto in relazione a una connessione esistente, ma di cui non fa parte (es. *ftp "data"* o errore *ICMP*);
 - ***INVALID***: un pacchetto il cui stato non può essere identificato (solitamente sono scartati)

IPTABLES: stateful connection (III): esempi

- **Blocco delle connessioni nuove o invalide in ingresso:**
- *iptables -A INPUT -i ppp0 -m state --state NEW, INVALID -j DROP*
- *iptables -A FORWARD -i ppp0 -o eth0 -m state --state NEW, INVALID -j DROP*
- **Permesso alle connessioni nuove in uscita o già stabilite:**
- *iptables -A OUTPUT -o ppp0 -m state --state NEW -j ACCEPT*
- *iptables -A INPUT -i ppp0 -m state --state RELATED, ESTABLISHED -j ACCEPT*

IPTABLES: NETWORK ADDRESS TRANSLATION (NAT)

- Il NAT consente la modifica degli indirizzi IP sorgente o destinazione o delle porte sorgente o destinazione, cosicché diviene possibile indirizzare un pacchetto a una destinazione diversa da quella per cui era stato creato oppure a un servizio diverso, rispettivamente.

IPTABLES: NETWORK ADDRESS TRANSLATION (NAT) (II)


```
iptables -A PREROUTING -t nat -p tcp -d 158.110.28.25 --dport 20024 -j DNAT --to 158.110.144.168:22
```

IPTABLES: *TRANSPARENT PROXY* (caso particolare di *DNAT*)

Invia il traffico in ingresso verso la porta 80 al proxy squid in ascolto sulla porta 3128 in modo "trasparente"

- `iptables -t nat -A PREROUTING -i eth0 -p tcp --dport 110 -j REDIRECT --to-port 8110`
- `iptables -t nat -A PREROUTING -i eth0 -p tcp --dport 80 -j REDIRECT --to-port 3128`

IPTABLES: CONDIVISIONE DELLA CONNESSIONE INTERNET VIA MODEM

- Accade spesso di avere più computer connessi alla rete *Internet* attraverso un modem:
- con *iptables* è semplice permettere a tutti i PC di accedere alla rete usando il cosiddetto *mascheramento degli indirizzi (ip masquerading)*:
- ***iptables -t nat -A POSTROUTING -o ppp0 -j MASQUERADE***

Tutto il traffico in uscita attraverso l'interfaccia *ppp0* viene mascherato

IPTABLES: RIMOZIONE DI UNA REGOLA

- Si può cancellare una regola ripetendo la sintassi specificata al momento del suo inserimento, cambiando **-A** con **-D**:
- ***iptables -D INPUT -s 192.168.0.2 -j ACCEPT***
- Se ci sono più regole con le stesse opzioni nella stessa catena, verrà cancellata solo la prima.

IPTABLES: ALTRI ESEMPI

Modulo
multiport

- Opzione *multiport*: posso indicare più porte nella stessa regola:
 - ***iptables -A INPUT -p tcp -m multiport --dports telnet,www,dns -j ACCEPT***
- Opzione **LOG**: registrare le operazioni di *iptables* sul file di log
 - ***iptables -A INPUT -i ppp0 -m state --state NEW, INVALID -j LOG --log-prefix "conn. new/invalid. da ppp0"***
 - ***iptables -A INPUT -i ppp0 -m state --state NEW, INVALID -j DROP***

Limite di 29 caratteri
nella stringa!

IPTABLES: ESTENSIONI

- Modulo **time**: consente di attivare delle regole in base all'orario ed ai giorni della settimana:

```
iptables -A INPUT -p tcp --dport www -m time --timestart 09:00 --timestop 18:00 --days Mon,Tue,Wed,Thu,Fri -j ACCEPT
```

- Modulo **ipp2p**: consente di bloccare in merito al traffico *peer to peer* il traffico generato dai principali sistemi di file sharing:

Consente di usare programmi di file sharing come eDonkey o eMule

```
iptables -A PREROUTING -t nat -s 192.168.1.0/24 -m ipp2p --edk -j ACCEPT
```

```
iptables -A PREROUTING -t nat -s 192.168.1.0/24 -m ipp2p --kazaa --bit --winmx --gnutella -j DROP
```

Nega il traffico legato a programmi come kazaa, BitTorrent, WinMX, Gnutella

IPTABLES: AIUTOOO!!!

- *iptables -p tcp -help*
- Le regole che contengono **-A FORWARD** richiedono che nel kernel sia abilitato l'inotro dei pacchetti di rete attraverso le interfacce:
 - *echo 1 > /proc/sys/net/ipv4/ip_forward*
 - *<http://www.netfilter.org/>*

IPTABLES AVANZATO: IP QUEUE

- Il modulo di *netfilter* denominato **QUEUE** consente di mandare i pacchetti in una coda in spazio utente e di scrivere applicativi che, ponendosi in ascolto su quella coda, possono ricevere e analizzare i pacchetti, nonché finalmente esprimere un verdetto per ciascuno di essi.
 - Questo estende le funzionalità del *firewall* consentendo all'utente di personalizzare totalmente il funzionamento del filtro di pacchetti

IPTABLES AVANZATO: IP QUEUE (II)

- Ad esempio, le regole:

- *iptables -A INPUT -i ppp0 -j QUEUE*
- *iptables -A OUTPUT -o ppp0 -j QUEUE*

consentono di inviare ad un'applicazione in ascolto in spazio utente tutti i pacchetti che attraversano l'interfaccia di rete *ppp0*, e di affidare ad essa la sorte di ciascuno di essi.

- **Vedere esempio** di applicazione

Netfilter: utilizzo di *iptables* per intercettare e manipolare i pacchetti di rete

Giacomo Strangolino

Sincrotrone Trieste

<http://www.giacomos.it>

delleceste@gmail.com